N65-88 Сору RM SL54129 (NASA CR OR TMX OR AD NUMBER) # RESEARCH MEMORANDUM for the Bureau of Aeronautics, Department of the Navy WIND-TUNNEL INVESTIGATION AT LOW SPEED OF THE ROLLING STABILITY DERIVATIVES OF A 1/10-SCALE MODEL OF THE DOUGLAS A4D-1 AIRPLANE TED NO. NACA DE 389 By Walter D. Wolhart and H. S. Fletcher Langley Aeronautical Laboratory Langley Field, Va. Declessified by enthority of NASI ONAL ADVISORY COMMITTEE FOR AERONAUTICS WASHINGTON OCT 7 1954 ## NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS ## RESEARCH MEMORANDUM for the Bureau of Aeronautics, Department of the Navy WIND-TUNNEL INVESTIGATION AT LOW SPEED OF THE ROLLING STABILITY DERIVATIVES OF A 1/10-SCALE MODEL OF THE DOUGLAS A4D-1 AIRPLANE TED NO. NACA DE 389 By Walter D. Wolhart and H. S. Fletcher ## SUMMARY An experimental investigation has been made in the Langley stability tunnel to determine the low-speed rolling stability derivatives of a 1/10-scale model of the Douglas A4D-1 airplane. The model was tested in clean and landing configurations with horizontal and vertical tails on and off. The effect of removing the horizontal tail was determined for one of the clean configurations. The effects of external wing stores were determined for one complete clean configuration, one complete landing configuration, and one landing configuration with horizontal and vertical tails off. Also included in the investigation were the effects of slats and flaps on the derivatives of the wing alone. These data are presented without analysis in order to expedite distribution. #### INTRODUCTION An important design objective in the development of any airplane is the attainment of acceptable dynamic-flight characteristics. Previous experience has indicated that reliable prediction of the dynamic-flight characteristics for a wide angle-of-attack range requires more accurate estimates of the various aerodynamic parameters than is possible with the use of available procedures. (See refs. 1 and 2, for example.) The purpose of the present investigation was to determine the rolling stability derivatives of a 1/10-scale model of the Douglas A4D-1 airplane over a wide angle-of-attack range from a series of low-speed tests in the Langley stability tunnel. These tests were made at the request of the Bureau of Aeronautics, Department of the Navy, to aid in the development of the Douglas A4D-1 airplane. The results of previous investigations to determine the static lateral and longitudinal stability derivatives and the yawing stability derivatives of the same model are given in references 3 and 4, respectively. #### SYMBOLS The data presented herein are in the form of standard NACA coefficients of forces and moments which are referred to the stability system of axes with the origin at the center of gravity. The positive direction of forces, moments, and angular displacements is shown in figure 1. The coefficients and symbols are defined as follows: | L | lift, lb | |----|---| | D- | drag, 1b | | Y• | side force, lb | | M | pitching moments, ft-lb | | L' | rolling moment, ft-lb | | N | yawing moment, ft-lb | | b | span, ft | | S | area, sq ft | | c | chord, measured parallel to plane of symmetry, ft | | ē | mean aerodynamic chord, $\frac{2}{5} \int_0^{b/2} c^2 dy$ | | У | spanwise distance from and perpendicular to plane of symmetry, ft | | q | free-stream dynamic pressure, $\rho V^2/2$, lb/sq ft | | V | free-stream velocity, ft/sec | | ρ | mass density of air, slugs/cu ft | | α | angle of attack of fuselage reference line, deg | γ flight-path angle, deg ϕ angle of roll, radians it angle of incidence of horizontal tail with respect to fuselage reference line, deg δ_f flap deflection, deg β angle of sideslip, deg ψ angle of yaw, deg C_{Y} lateral-force coefficient, Y/qS_{W} C_l rolling-moment coefficient, L'/qSwbw C_n yawing-moment coefficient, N/qSwbw pb/2V rolling-angular-velocity parameter, radians p rolling-angular velocity, d\(\psi/\dt, \) radians/sec $$cA^{b} = \frac{9\overline{b}}{9cA}$$ $$c^{\mathbf{J}^{\mathbf{b}}} = \frac{9^{\mathbf{S}\mathbf{A}}}{9c^{\mathbf{I}}}$$ $$C_{np} = \frac{\partial C_n}{\partial C_n}$$ ΔC_{Y_p} , ΔC_{l_p} , and ΔC_{n_p} tare increments due to support strut (to be subtracted from basic data) # Subscripts: w wing s wing slats, fully opened f split flaps, deflected 500 H- ## c closed landing-gear fairings horizontal tail For convenience, the model components are denoted by the following symbols: | W | wing (when used with subscript s and f denotes slats open and flaps deflected, respectively) | |---|---| | F | ducted fuselage (including canopy) | | V | vertical tail | | G | landing gear down (when used with subscript c denotes landing gear up and closed landing-gear fairings) | | E | two pylon-mounted external stores | ## APPARATUS AND MODELS The tests of the present investigation were made in the 6-foot-diameter rolling-flow test section of the Langley stability tunnel in which rolling flight is simulated by rolling the airstream about a stationary model (ref. 5). Forces and moments on the model were obtained with the model mounted on a single strut support which was in turn fastened to a conventional six-component balance system. The model used in this investigation was a 1/10-scale model of the Douglas A4D-1 airplane. Pertinent geometric characteristics of the model are given in figure 2 and table I. Photographs of two of the configurations tested are presented in figure 3. The wing, ducted fuselage, tail surfaces, and external wing stores were constructed primarily of laminated mahogany, although the wing and tail surfaces were built up from a 1/4-inch-thick aluminum-alloy core which provided additional stiffness and metal trailing edges. The plain split flaps and landing-gear doors were made from 1/16-inch-thick aluminum sheet and the landing struts were made from brass tubing. The wing leading-edge slats were cast from brass and simulated either a fully opened or fully closed slat position. TESTS All the tests were made at a dynamic pressure of 24.9 pounds per square foot which corresponds to a Mach number of about 0.13 and a Reynolds number of 0.99×10^6 based on the wing mean aerodynamic chord of 1.08 feet. The angle-of-attack range for all tests was from approximately -4° to 28° . Tests were made at values of pb/2V of -0.064, -0.042, -0.024, 0, 0.007, 0.029, and 0.056. The various model configurations investigated are shown in table II. #### CORRECTIONS Approximate corrections for jet-boundary effects were applied to the angle of attack by the methods of reference 6. Blockage corrections were determined and applied to the dynamic pressure by the methods of reference 7. These data are not corrected for the effects of the support strut since these effects were determined for only one complete clean and one complete landing configuration. The tares for these two configurations are presented and, if applied, are to be subtracted from the basic data. ## PRESENTATION OF RESULTS The results of this investigation are presented in figures 4 to 8. For convenience in locating desired information, a summary of the configurations investigated as well as the figures that give data for these configurations is given in table III. These data are presented without analysis in order to expedite distribution. Langley Aeronautical Laboratory, National Advisory Committee for Aeronautics, Langley Field, Va., September 17, 1954. Walter D. Wolhart Aeronautical Research Scientist H. S. Fletcher Aeronautical Research Scientist Approved Thomas A. Harris Chief of Stability Research Division ecc #### REFERENCES - 1. Jaquet, Byron M., and Fletcher, H. S.: Lateral Oscillatory Characteristics of the Republic F-91 Airplane Calculated by Using Low-Speed Experimental Static and Rotary Derivatives. NACA RM L53GO1, 1953. - 2. Campbell, John P., and McKinney, Marion O.: Summary of Methods for Calculating Dynamic Lateral Stability and Response and for Estimating Lateral Stability Derivatives. NACA Rep. 1098, 1952. (Supersedes NACA TN 2409.) - 3. Wolhart, Walter D., and Fletcher, H. S.: Wind-Tunnel Investigation at Low Speed of the Static Lateral and Longitudinal Stability Characteristics of a 1/10-Scale Model of the Douglas A4D-1 Airplane TED No. NACA DE 389. NACA RM SL54H13, Bur. Aero., 1954. - 4. Wolhart, Walter D., and Fletcher, H. S.: Wind-Tunnel Investigation at Low Speed of the Yawing Stability Derivatives of a 1/10-Scale Model of the Douglas A4D-1 Airplane TED No. NACA DE 389. NACA RM SL54107, Bur. Aero., 1954. - 5. MacIachlan, Robert, and Letko, William: Correlation of Two Experimental Methods of Determining the Rolling Characteristics of Unswept Wings. NACA TN 1309, 1947. - 6. Silverstein, Abe, and White, James A.: Wind-Tunnel Interference With Particular Reference to Off-Center Positions of the Wing and to the Downwash at the Tail. NACA Rep. 547, 1936. - 7. Herriot, John G.: Blockage Corrections for Three-Dimensional-Flow Closed-Throat Wind Tunnels, With Consideration of the Effect of Compressibility. NACA Rep. 995, 1950. (Supersedes NACA RM A7B28.) ## TABLE 1.- GEOMETRIC CHARACTERISTICS OF 1/10-SCALE MODEL OF # THE DOUGLAS A4D-1 AIRPLANE | Wing: Aspect ratio | L | |---|----------------------------------| | Taper ratio | 5 | | Quarter-chord sweep angle, deg | 1 | | Dihedral angle (trailing edge), deg | | | | 0 | | Incidence at root chord (parallel to fuselage reference line), deg Airfoil section (parallel to fuselage reference line): |) | | Root | ١ | | Tip | | | Chord (parallel to fuselage reference line): | ′ | | Root, ft | 0 | | Tip, ft | | | Area, sq ft | | | Span, ft | 0 | | Mean aerodynamic chord, ft | 0 | | | | | Horizontal tail: | _ | | Aspect ratio | | | Taper ratio | | | Quarter-chord sweep angle, deg | Ó | | Airfoil section (parallel to fuselage reference line): | • | | Root |) | | Tip NACA 0004 (mod. | | | Chord (parallel to fuselage reference line): | • | | Root, ft | 7 | | Tip, ft | | | Area, sq ft | | | Span, ft | 3 | | Mean aerodynamic chord, ft | 6 | | Tail length, distance from c.g. to $\bar{c}/4$ of tail, ft 1.60 | 1 | | Wanted and a hadde | | | Vertical tail: | | | Assort mette | 1. | | Aspect ratio | | | Taper ratio | 95 | | Taper ratio | 95 | | Taper ratio | 5 | | Taper ratio | 5 0) | | Taper ratio | 50) | | Taper ratio | 50)) | | Taper ratio | 50)) 98 | | Taper ratio | 50) 980 | | Taper ratio | 50)) 9806 | | Taper ratio | 50) 98068 | | Taper ratio | 50) 98068 | | Taper ratio | 50) 980680
680 | | Taper ratio | 50)) 980680
3 | | Taper ratio | 50) 980680 30 | | Taper ratio | 50) 980680 30 | | Taper ratio | 50)) 980680 303 | | Taper ratio | 50))
980680
303
3 | | Taper ratio | 50))
980680
303
3 | | Taper ratio | 50))
980680
303
3 | | Taper ratio | 50))
980680
303
3 | | Taper ratio | 50)) 980680 303 379 | | Taper ratio | 50)) 980680 303 39 t | | Taper ratio | 50 }} 980680 303 39 to | | Taper ratio | 50 }} 980680 303 39 to2 | | Taper ratio | 50)) 980680 303 39 to28 | | Taper ratio | 50 \\ 980680 303 39 t028 0 | | Taper ratio | 50 \\ 980680 303 39 t028 0 | | Taper ratio | 50)) 980680 3003 39 to28 000 | | Taper ratio | 50)) 980680 3003 39 to28 000 31 | TABLE II. - CONFIGURATIONS INVESTIGATED | Clean configuration | | | | | | | | |---|-----------------|---------------|----------------------------|-------------|--------|--|--| | Components | Landing
gear | Slats | $\delta_{\mathbf{f}},$ deg | it,
deg | Stores | | | | WFG _C VH | U p | Closed | 0 | 0 | Off | | | | WFG _C VHE | Uр | Closed | 0 | 0 | 0n | | | | W _s FG _c VH | Up | Open | 0 | -4 | Off | | | | WFG _C V | Up | Closed | 0 | | Off | | | | WFG _C | Uр | Closed | 0 | | Off | | | | $W_{\mathbf{s}} \mathbf{F} \mathbf{G}_{\mathbf{c}}$ | Uр | Open | 0 | | Off | | | | W | | Closed | 0 | | | | | | Ws | | 0 pe n | 0 | | | | | | Landing configuration | | | | | | | | | WfFGVH | Down | Closed | 50 | -12 | , Off | | | | WsfFGVH | Down | 0 pe n | 50 | - 12 | Off | | | | W _{sf} FGVHE | Down | Open | 50 | -12 | On | | | | WfFG | Down | Closed | 50 | | Off | | | | WsfFG | Down | Open | 50 | | Off | | | | WsfFGE | Down | Open | 50 | | On | | | | Wf | | Closed | 50 | | | | | | Wsf | | Open | 50 | | | | | TABLE III. - SUMMARY OF CONFIGURATIONS TESTED AND DATA PRESENTED | Model configuration | Data presented | Figure | |--|---|----------| | $\begin{aligned} & \text{WFG}_{\text{C}}\text{VH}, & \text{i}_{\text{t}} = \text{O}^{\text{O}} \\ & \text{WFG}_{\text{C}}\text{V} \\ & \text{W}_{\text{S}}\text{FG}_{\text{C}}\text{VH}, & \text{i}_{\text{t}} = -\text{4}^{\text{O}} \\ & \text{W}_{\text{f}}\text{FG}\text{VH}, & \text{i}_{\text{t}} = -\text{12}^{\text{O}} \\ & \text{W}_{\text{S}}\text{FG}\text{VH}, & \text{i}_{\text{t}} = -\text{12}^{\text{O}} \end{aligned}$ | Effect of high lift devices on complete configurations. CY_p , Cn_p , and Cl_p plotted against α . | 4 | | WFG _C VHE, i _t = 0° W _{sf} FGVHE, i _t = -12° W _{sf} FGE | Effect of wing stores on a complete clean configuration, a complete landing configuration, and a landing configuration with the tails off. Cyp, Cnp, and Clp plotted against α. | 5 | | WFG _C
W _s FG _C
W _f FG
W _{sf} FG | Effect of high lift devices on tailless configurations. CYp, Cnp, and Clp plotted against α. | 6 | | W
Ws
Wf
Wsf | Effect of high lift devices on wing alone. CY_p , C_{np} , and Cl_p plotted against α . | 7 | | WFG _c VH, i _t = 0 ⁰ W _{sf} FGVH, i _t = -12 ⁰ | Tare increments due to the support strut for a complete clean and a complete landing configuration. ΔCγ _p , ΔC _{np} , and ΔC _{lp} plotted against α. | 8 | Figure 1.- Stability system of axes. Arrows indicate positive direction of forces, moments, angular displacements, and angular velocities. Figure 2.- Geometric characteristics of 1/10-scale model of the Douglas A4D-1 airplane. All dimensions are in inches. L-84638 (a) Side view of complete clean configuration; WFG_cVH , i_t = 0° . L-84639 (b) Side view of complete landing configuration; $W_{sf}FGVH$, $i_t = -12^{\circ}$. Figure 3.- Photographs of two of the configurations tested. Figure 4.- Effect of horizontal tail and high lift devices on the rolling stability derivatives of the complete model. Figure 5.- Effect of wing stores on the rolling stability derivatives of a complete clean configuration, a complete landing configuration, and a landing configuration with the tails off. Figure 6.- Effect of high lift devices on the rolling stability derivatives of configurations with horizontal and vertical tails off. Figure 7.- Effect of high lift devices on the rolling stability derivatives of the wing alone. Figure 8.- Support-strut tare increments ΔC_{Y_p} , ΔC_{n_p} , and ΔC_{l_p} plotted against angle of attack. Configuration and a complete landing fraction. 8 12 16 20 Angie of aituck, CC, deg